National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California # Revisiting our Approach, Schedule, Process and Goals Steven Friedman AIRS Science Processing October 17, 2008 This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology under a contract with the National Aeronautics and Space Administration. #### **Version 6 Priorities** - Level 1B Priorities - Improve Spectral Calibration - Maintain Channel Properties - Improve Dynamic Noise Estimates - Level 1C Climate Product (New) - Remove Artifacts from L1B - Operations Priorities - Instrument Maintenance and Calibration - Trending Performance and Icing From 10/07 SciTeam Meeting #### • Level 2 Pasadena, California National Aeronautics and - Bias Trend Removal - Improve Boundary Layer Sensitivity - Retrieve Surface Emissivity - Yield Improvement in Critical Areas - Improve Error Estimation - RTA Improvement - Improve OLR computation - Cloud Retrieval Improvement - Retrieve Mid Tropospheric CO2 #### Level 3 Reduce Sampling Bias Effects From 10/07 SciTeam Meeting # Science Team Participation Critical to Version 6 Objectives #### • Susskind (GSFC) - Surface Parameters (T, e) - Boundary Layer T, q - Trend Evaluations/ Recommendations - Improved Error Estimates and QC - Cloud/Dust Product Improvement - 1 x 3 Retrievals #### Strow (UMBC) - L1C Algorithm - RTA Scattering Algorithm - Additional RTA Tasks - Dust - Cirrus - OLR #### Blackwell (MIT) SCC/NN Investigation #### Barnet (NOAA) - Bias Trends Removal - Cloud Clearing vs Warmest FOV - CO2 - SO2, CH4, HNO3, N2O,O3 - CAPE, LI + Convective Products - 1x3 (NOAA Interest, SPORT, Forecasters, etc.) #### Goldberg (NOAA) - Initialization State (Regression Coefficients) - Maintain RT System #### Rosenkranz (MIT) - Updated MW RTA - JPL - CO2 (Chahine) - Cirrus (B. Kahn) - L1C (H. Aumann) From 10/07 SciTeam Meeting - Concept Development (October 2007 April 2008) - First concept discussions at September 2006 Science Team MTG - Key features Identified at October 2007 Science Team MTG - Research and algorithm development (January 2008 - August 2008) - Several Net-Meetings conducted - Status reviewed at every Science Team MTG since V6 inception - Testing six months allocated for comprehensive tests - Allotted time greater than 1 year - Yet, we have made little progress in some priority research topics - But, it has not been for lack of trying - Improve Spectral Calibration - Add modeled spectral shift - Work nearly complete, reported at this Science Team - Maintain Channel Properties - Designed but not coded - Improve Dynamic Noise Estimates - Have not arrived at any significant improvements over current approach - Create new L1C product by removing artifacts from L1B - Algorithms defined for the following: - Clean-up of Outliers (needs validation) - Gap filling (needs validation) - Radiance resampling to a fixed frequency grid - Have not determined output format/process - Bias Trend Removal discussion still, some ideas, we have a plan. - This critical issue is still open - Three components contribute to the bias trend, two are understood: - CO2 - Cloud-cleared regression contributes in lower trop. - N20 - No solution worked out yet - Most recently discussed at this Science Team MTG and will be discussed again today - Improve Boundary Layer Sensitivity - Added new cloud-clearing channels, provided some improvement (no metric) - Retrieve Surface Emissivity done at GSFC, needs to be integrated - Work completed, will be presented at this session - Yield Improvement in Critical Areas (polar, proximity to storms, above clouds) - Some improvement, esp. over deserts - Code needs to be integrated at JPL #### • Improve Error Estimation - No improvement to date - Issue remains open #### RTA Improvement - Algorithmic work completed, and improves CO2 and trace gases. This work has not incorporated into anyone's code (GSFC, NOAA or JPL) - this is an issue! - Dust currently not implemented, but can be incorporated - Dust and Frequency Correction are out of scope right now - Improve OLR computation - In process at GSFC, using AER code - Add Cloud and Dust Retrievals - Identified spurious cases that can be resolved, but not coded yet. Still refining work at GSFC - No other work cloud retrieval work planned - No dust retrieval planned # Retrieve Mid Tropospheric CO2 - CO2 product produced via VPD method as post L2 PGE process - Will also incorporate NOAA CO2 into mainline code but must evaluate quality and effect of including in PGE. Also, no knowledge of how NOAA code in main-line retrieval would affect VPD post-retrieval CO2 retrieval. # Mitigate potential loss of AMSU Channel 5 - Improve IR-Only Retrieval - Determine if we can continue using AMSU data without Channels 4 and 5 while bringing Channel 7 back into use - This is new priority item, as trend analysis indicates that AMSU Channel 5 will fail within six-months to 1 year - Work has not begin - Reduce Sampling Bias Effects - Concept still under development - This is not as time-critical as L2 work ## **Version 6 Report Card** Level 1B Priorities Improve Spectral Calibration Nearly Complete Maintain Channel Properties Designed, Not coded • Allow Dynamic Noise Estimates No significant improvement Level 1C Climate Product (New) Remove Artifacts from L1B In process # **V6:** Development Report Card (cont'd) #### • Level 2 - Bias Trend Removal - Improve Boundary Layer Sensitivity - Retrieve Surface Emissivity - Yield Improvement in Critical Areas - Improve Error Estimation - RTA Improvement - Improve OLR computation - Cloud Retrieval Improvement - Retrieve Mid Tropospheric CO2 - Mitigate AMSU Channel 5 Failure #### • Level 3 • Reduce Sampling Bias Effects Not resolved Partially completed Completed Completed Not worked yet Only minor improvements Some work completed Not worked yet **VPD** done NOAA version not Not worked yet Not worked yet ## **V6:** Development Report Card Assessment - Key priority items for V6 still need to be worked - Bias Trend - Mitigate potential effects of failure of AMSU Channel 5 - Other key items (depending on your interest area) - V6 Was supposed to enter final integration and test stages in August - We did not get there - Work must continue, we need to re-plan! AIRS: 2008-04-17 - 16 # Historical Version V6 Schedule April and September 2007 Science Team MTGs # New V6 Schedule October 2008 Science Team Meeting # New V6 Schedule Near-Term Items | Б | Turkhama | ~ | Cieleb | Duratio- | | | | | | | | | | |----|-------------------------------------------|-----------------|--------------|-------------|-------------------|-------------|-------------------|------------|----------------------|------------|-------------------|--------------|------| | В | Task Name | \$ <b>500</b> 6 | Finish | Duration | 2770 | DL 1 | 0550 | 2009 | | DL 5 | 0550 | <b>0</b> 4.5 | 5000 | | | | | | QTS | , 2008<br>May Jun | | 2008<br>Aug Seo | | l, 2009<br> Nov Dec | | , 2009<br>Feb Mar | Qtr 3, | | | 5 | V6 End-to-End | Tue 10/9/07 | Mon 12/14/09 | 546 days | | | | | 11111 | - | | | 7 | | 6 | V6 Concept and Prototype Development | Tue 1029107 | Fri allakos | 209 days | | : | ₩ | | | | | | | | 7 | V6 Kickoff - Science Team Meeting | Tue 10/9/07 | Fri 10/12/07 | 4 days | Г | Mari | 40.46 | io | a b a d | مار | 7 | | | | 8 | V6 Concept Development and Prototyping | Mon 10/15/07 | Fr14/4/08 | 117 days | | vew | to th | IS S | sched | uie | | | | | 9 | Science Team Meeting - V6 Concepts | Tue 4/1/08 | FV8 Conc | epte 4 days | | | | 111 | | | | | | | 10 | Vii Algorithm Development | Mon 1/7/08 | Thu 7/10/08 | 130 days | | | | | \ | | | | | | 11 | Net Meeting - Algorithm Wrap-up | Thu 7/10/08 | Thu 7/10/08 | 0 days | | <b>₹</b> 7/ | 1012008 | | | | | | | | 12 | Issue Recondiliation | Fri 7/11/08 | Fri 8/8/08 | 21 days | | | <b>3</b> | | | | | | | | 13 | V6 Key Concept Follow-on Research | FH 10H7/08 | Thu 1/8/09 | 54 days | | | | ▽ | | Ŧ. | | | | | 14 | Science Team Buy-In | Fri 10/17/08 | Fri 10/17/08 | 0 days | | | | <b>∲</b> ŋ | 10/17/200 | 8 | | | | | 15 | Research Issues | Mon 10/20/08 | Fri 12/5/08 | 33 days | | | 1 | 1 | | | | | 1 | | 16 | Net Meeting | Thu 11/20/08 | Thu 11/20/08 | 0 days | | | V | 14 | <b>11/2</b> | 022006 | ı | | | | 17 | Algorithm Development | Fri 10/17/08 | Wed 1/7/09 | 53 deys | | | | | | <u>.</u> | 1 | | | | 18 | Nat Meeting | Thu 1/8/09 | Thu 1/8/09 | 0 days | | | | | | <b>2 1</b> | 12009 | | | | 19 | V6 Product Integration (JPL) | Mon 8/11/08 | Fri 4/24/09 | 176 days | | | <del>-</del> | + | | | | <del>-</del> | | | 20 | Level 1 PGEs | Man 8/11/08 | Mon 12/1/08 | 78 days | | | | | | | | - | | | 21 | Level 2 PGEs | Man 8/11/08 | Fri 1/30/09 | 117 days | | | | | | | | | | | 22 | Iterative step-through L2 PGE | Mon 2/2/09 | Fri 4/24/09 | 59 days | | | | | 7 | | | | | | 23 | Science Team Meeting (Integration Status) | Tue 10/14/08 | Fri 10/17/08 | 4 days | | | | 0 | | | | | | | 24 | Level 3 PGEs | Mon 2/2/09 | Thu 4/2/09 | 43 days | | | | | | | | <b>-</b> | | | 25 | Metch-Up and Cal Subset | Man 2/2/09 | Fri 3/13/09 | 29 deys | Λda | lod ' | 3 wee | ke | 7 | | | 1 | | | 28 | V6 Testing | Fri 4/24/09 | Thu 9/3/09 | 92 days | | | | | | | | | | | 27 | V8 Candidate Build | Fri 4/24/09 | Fri 4/24/09 | 0 days | Tor | ınte | gratic | n | ╛ | | 4/24/20 | <u>نە</u> 🙀 | | | 28 | Generation of Test Products | Mon 4/27/09 | Fri 5/29/09 | 24 days | | | | | | | | | | # V6 Schedule Test and Deliver | D | Task Name | Start 200 | g Finish | Duration | 2010 | |----|------------------------------------|--------------|---------------------|----------|-------------------------------------------------------| | | No changes to duration of | | | | Qtr 3, 2009 Qtr 4, 2009 Qtr 1, 2010 Qtr 2, 2010 | | | | | | | Apr May Jun Jul Aug Sep Oct Nov Dec Jan Fab | | 26 | V6 Testing | Fri 4/24/09 | Thu 9/8/09 | 92 deys | <del>□</del> □ | | 27 | V6 Candidate Build | Fri 4/24/09 | Fri 4/24/09 | 0 days | <sub>9</sub> 4/24/2009 | | 28 | Generation of Test Products | Mon 4/27/09 | Fri 5/29/09 | 24 days | | | 29 | PGE Testing | Mon & 1879 | Thu 9/20/09 | 67 days | 7 | | 30 | Level 1 | Mon 5/16/09 | Fri 6/5/09 | 14 days | | | 31 | Level 2 | Mon 5/16/09 | Fri 7/10/09 | 36 days | | | 32 | Level 3 | Mon 8/1/09 | Thu 7/2/09 | 24 days | | | 33 | Metch-Up and Cal Subset | Mon 6/1/09 | Thu 7 <i>/2/</i> 09 | 24 deys | | | 34 | Science Team Check-out | Mon 7/13/09 | Thu 9/20/09 | 29 days | Science Team Check-out | | 35 | Documentation - all testing | Mon 7/13/09 | Thu <b>9/3/</b> 09 | 39 days | | | 36 | Package and Deliver | Fri 8/21/09 | Fri 9/18/09 | 19 days | | | 37 | V6 Delivery Build | Fri 8/21/09 | Fri 8/21/09 | 0 days | s V6 Build <sub>(</sub> | | 38 | Final Checkout | Mon 8/24/09 | Thu 9/3/09 | 9 days | s 4 <sub>0</sub> | | 39 | V6 Packaging | Fri 9/4/09 | Fri 9/11/09 | 5 days | <b>5</b> , | | 40 | V6 Code Delivery | Man 9/14/09 | Tue 9/15/09 | 2 days | | | 41 | JPL Unpack and Chackout | Wed 9/16/09 | Fri 9/16/09 | 3 days | i I | | 42 | Hend-off to GESDISC | Fri 9/16/09 | Fri 9/18/09 | 0 days | GES DISC Hend-off 💐 9/19/2009 | | 43 | Deliver Documentation | Thu 9/3/09 | Thu 9/3/09 | 0 days | s <b>₹ 9/2/2009</b> | | 44 | GES DISCIAT | Mon 9/21/09 | Mon 12/14/09 | 66 deys | <b>∀</b> | | 45 | V6 Integration and Test (GES DISC) | Man 9/21/09 | Mon 11/30/09 | 40 days | | | 46 | V8 End-toEnd Flow Testing | Tue 12/1/09 | Mon 12/14/09 | 10 days | | | 47 | V6 Data Processing Begins | Mon 12/14/09 | Mon 12/14/09 | 0 days | 12H4/2009 🙌 V6 OP6 | # Backup Historical Perspective # Historical Version V6 Schedule April and September 2007 Science Team MTGs ## **V6 Milestones** ## • Schedule includes sufficient time for: - Preliminary investigations / prototyping six months - Total development time greater than 1 year - Testing three months | V6 Kickoff - Science Team MTG | October 2007 | | | | | | |-----------------------------------------------|-----------------------------|--|--|--|--|--| | Concept Development and Prototyping ends | April 2008 | | | | | | | V6 Content Determination - Science Team MTG | April 2008 We are here now! | | | | | | | V6 Algorithm Development ends | July 2008 Can we do it? | | | | | | | V6 Status - closure issues - Science Team MTG | July 2008 | | | | | | | V6 Code Integration at JPL (CCB controlled) | August 2008 - March 2009 | | | | | | | V6 Candidate Build | March 2009 | | | | | | | V6 Integration and Test | April - June 2009 | | | | | | | Science Team Verification of V6 Products | June - July 2009 | | | | | | | V6 Delivery to GES DISC | August 2009 | | | | | | | V6 Operational | November 2009 | | | | | |